The BNL Accelerator Test Facility - Proposal-driven, advisory committee reviewed USER'S FACILITY for long-term R&D in Accelerator and Beam Physics. - High-brightness e beams synched to high-power lasers. - Serving National Labs, universities and industry. - Contributes to Graduate Education in Beam Physics. - In-house R&D on photoinjectors, lasers, diagnostics, computer control and more. - Support from DOE, (HEP and BES), BNL Directorate and our users. - Great demand for our services for the past dozen years. - ATF web site: http://www.bnl.gov/atf/ #### What is the purpose of the ATF? - The long-term approach to accelerators: to explore revolutionary new methods of acceleration, generation of radiation and associated subjects. - Provide everybody a place to carry out such R&D without having to invest in basics, excellent equipment, trained staff, full hand-holding support of users. - The value of this approach has been recognized, leading to proposals for similar facilities: - ORION An Advanced Accelerator Research Facility at SLAC. - NICADD, Northern Illinois Center for Accelerator and Detector Development. #### **Our Core Capabilities** - High Brightness laser cathode e-gun (0.05 to 1 nC, 0.5 to 1 mm mrad, 1-10 ps) - 71 MeV linac (120 MeV upgrade planned) - 5 GW 150 ps CO2 laser (soon 3 terawatt, 10 ps) - Fully instrumented experiment hall, 3 beam lines - State-of-the-art diagnostics, computer control - Continuous improvement R&D in all of the above. - * Typically 1100 hours beam time delivered annually ### **ATF Experiment Hall** #### Experiment hall Compton ps source 3 beam lines, one beam line directly past linac. Spacious control area, set-up area, optical diagnostics area, offices and more. # 14 currently active experiments: 12 experiments completed - Nonlinear-Compton Scattering - Smith-Purcell Radiation - Photocathode R&D - Beam Position Monitors for Linear Colliders - Stimulated Dielectric Wakefield Accelerator - Staged Electron Laser Accelerator (STELLA) - Compton Scattering of ps Electron and CO2 Beams - Ultra-fast Optical Detection of Charged particles - Laser Driven Cyclotron Autoresonance Accelerator (LACARA) - A SASE-Free Electron Laser Experiment, (VISA) - Electron Beam Compression Based Physics at the ATF - Structure-based Laser Driven Acceleration in a Vacuum - Optical Diffraction-Transition Radiation Interferometry Diagnostics - Particle Acceleration by Stimulated Emission of Radiation #### Steady state #### **Some ATF Statistics** Run time: ~ 1100 hour / year Graduate students: 8 Graduated students: 18 Current experiments: 14 Staff members: 8 Phys Rev X: 2 to 3 / year #### ATF is at the Physics Department. T. Kirk ALD, HE-NP S. Aronson Chair, Physics #### ATF Organizational Chart (GL=Group Leader) The facility is underutilized. Additional staff may double the operational time AND increase Chair, ATF EPAC turnover rate. #### Budget: \$(1.6+0.2)M from HEP \$0.5M from BES 2 Research Associates, A few resident visitors and Users (including students) R. Palmer I. Ben-Zvi GL, Adv. Acc. R&D GL, ATF R. Malone Sr. Tech. Arch. Computer A. Rodrigues Engineer, **Electronics** Yakimenko Physicist, Accel. C. Joshi M. Babzien Engineer, Lasers K. Kuche Engineer, System, ES&H D. Davis Technician, Laser T. Corwin Technician. Mechanical #### **ATF Experiments in the News** #### **ATF Systems in the News** Brookhaven's Accelerator Test Facility uses Mathcad to increase productivity and improve collaboration. ### **Photoinjector R&D** The ATF runs a complete R&D program in photocathode RF gun injection system: - High-duty RF gun (50 Hz) design and built by ATF is in operation at SDL, ANL and Japan. Closest to the LCLS 120 Hz design. ⇒ - A photocathode RF injection system including emittance compensation magnet, RF gun and beam diagnostics system. ⇒ - Drive laser system R&D on shaping, stability and reliability. - Demonstrated technique of high QE Mg cathode with lifetime on the order of month. - Superconducting photoinjector ⇒ #### **Emittance as a function of charge uniformity** F. Zhou, et al., PR ST-AB, **5** 094203, (2002). ### **Results of Experiment** ## Surface roughness wake field F. Zhou, et al., PRL, 89 No. 17, 174801-1, (2002) #### Important subject for linear collider dynamics. 3 pipes with about 3000 "bumps" per pipe, one reference (smooth) # One of the Measurements (Energy loss vs. bunch-length) - Large bumps, ordered - Small bumps, ordered - Large bumps, random ## Picosecond 'Slice' emittance X. Qiu, et al., PRL **76**, 3723 (1996) ## Tomographic Studies of the phase space of an electron beam Laser Profiles On Cathode: Phase-Space Density Map: ### Slice Emittance + Tomography! - Measure electron density in phase space of a photoinjector. - Slice emittance a peek into the heart of emittance compensation. - Phase-space tomography what emittance really means. - On right: Measured Transverse phase space of three different 1.5 ps slices of a 5 ps bunch. #### Small emittance and beams - We measured an emittance of 0.8 microns at a charge of 0.5 nC (record) - Made small beams (below, right) 10 microns rms spot size (see 30 micron diameter wire on left) #### Optical Stochastic Cooling (LDRD) in collaboration with LBNL Repeat n_d times for 1/e reduction of emittance - 'Read' particle by spontaneous emission wiggler. - Amplify signal with laser - Apply correction 'kick' to the particle in IFEL wiggler - 'Mix' particles (to de-phase spurious part.) ■Non power-limited $$n_d \approx 2eN_s$$ $N_s = \frac{\lambda}{3\Gamma} \frac{N_i}{\sigma_l}$ Spontaneous emission ("Pick-up") $$\frac{1}{n_{x,\varepsilon}^2} = \frac{16}{e} \frac{P}{I \frac{\Delta E}{\Delta E}} \frac{\delta E}{\Delta E} N_u \Gamma f_{x,\varepsilon},$$ $$\frac{1}{n_{x,\varepsilon}^2} = \frac{16}{e} \frac{P}{I \frac{\Delta E}{q}} \frac{\delta E}{\Delta E} N_u \Gamma f_{x,\varepsilon},$$ $$\delta E = 4.12q^2k\frac{K^2}{2+K^2} \left[J_0(\frac{1}{2}\frac{K^2}{2+K^2}) - J_1(\frac{1}{2}\frac{K^2}{2+K^2}) \right]^2, \quad \text{Cooperation}$$ #### **OPA for the OSC Amplifier (LDRD)** ## **ATF CO₂ Laser System** #### ICA experiment AE06 W.D. Kimura, et al., PRL **74**, 546 (1995) $$\Delta \varphi = \left(\frac{1}{\beta n} - \cos \theta\right) kl$$ ICA parameter set (as of 1995): - •Laser Pulse length 220 ps - •Peak power at IR 0.6 GW - •(Limited by input window) - •Cherenkov angle 20 mrad - •Hydrogen pressure 2 atm. - •Measured acceler. 3.5 MeV #### ICA cell #### **Inverse FEL AE02 Laser Acceleration** A. van Steenbergen, et al., PRL 77, 2690 (1996) ## Staged Electron Laser Accelerator (STELLA) W. D. Kimura, et. al., PRL 86 no. 18, 4041 (2001) - Demonstrated staged laser acceleration - Demonstrated 3 fs FWHM bunching ### Results from STELLA Experiment Stable, reproducible phase control on an optical scale Raw video images from electron energy spectrometer for the conditions given in Table 1. (a) Laser off to both IFELs. Signal strength increases from violet, blue, green, yellow, to red. White is saturation. (b) Sinusoidal energy modulation from first IFEL only. (c) Lasers on to both IFELs. Phase delay set for maximum acceleration. (d) Same conditions as (c) with phase delay set 180° from (c). #### STELLA Results Agree Well With Model #### STELLA II, AE20 - Improved version of a highly successful experiment - Target: monoenergetic laser acceleration #### **Model Predictions for STELLA-II** - Assume using upgraded ATF CO₂ laser and high-resolution spectrometer - 19% gap taper, 1 TW/cm² at center of undulator - Chicane phase selected for minimum energy spread of microbunch # Laser Cyclotron Resonance Accelerator, (LACARA), AE25 - Experiment in advanced construction stage - Will use 2 meter long solenoid, CO₂ laser - Expect 50 MeV acceleration ## Particle Acceleration by Stimulated Emission of Radiation (PASER) AE30 - In the ATF's PASER experiment, a modulated electron beam will be injected into an active medium whose resonance matches the modulation frequency and examine the energy distribution of the emerging electrons. - The beam modulator will be the IFEL. **PASER Cell** ## Nanometer scale, non-intercepting Beam Position Monitors for Linear Colliders, AE16 - 3 cavities for complete redundancy - Precision movers, 0.3 μm resolution - Sophisticated detection electronics #### Experimental results - Potential resolution < 0.1 μm - Measured resolution 0.16 μm for single pulses of 0.5 nC. # Fermilab's MINOS Beam Monitoring Detectors, AE28 - The goal of the experiment was to learn how ionization in gases saturates at high charged particle intensities. - Experiment completed successfully ## Ultra-fast Optical Detection of Relativistic particles, AE23 - The ``EO flash photo technique" - The beam's temporal charge distribution is transformed into a spatial distribution. - Very Promising New Detector with many Applications ### **VISA: Proof-of-Principle for the LCLS** A. Tremaine, et. al., PRL **88** no. 20, 4081, 2002. A. Tremaine, et al., Phys. Rev. E **66**, 036503 (2002) - Unique strong-focusing wiggler. - Unique electron diagnostics (Slice, tomography). - Advanced photon diagnostics. - Benchmark SASE theory. - Test of photoinjector performance. ### First High-Gain Harmonic-Generation FEL A. Doyuran, et al., PRL **86** no. 26, 5902, 2001. L.-H. Yu, Science, **289** (2000) 932 # Structure-Based Laser Driven Acceleration in Vacuum, AE27 - Single Stage - Multi-Stage - CVD diamond optics #### ICA experiment as VA test We were unable to register acceleration in vacuum in the last run. We did observed acceleration in the "detuned ICA regime". Attempt will be repeated after CO₂ is upgraded. ### **Compton Scattering AE22** I.V. Pogorelsky, et al., PR ST-AB, 3, 090702, (2000) ## Capillary Plasma Channeling of CO₂ laser At 18 mm, plasma on #### Plasma Wakefield Schematic **Goal of the experiment:** 45 MeV, 1 nC electron beam excites plasma waves. As a result we observe acceleration and focusing. ### Images from the spectrometer ### Focusing as function of phase